Simulations of kinetic events at the atomic scale # **Graeme Henkelman UT Austin** How can we simulate the dynamics of molecular systems over experimental time scales? ## **Objective:** To calculate dynamics of a surface over time scales which are much longer than can be calculated with direct classical dynamics. Most interesting transitions are rare events (much slower than vibrations) Simulating a transition for a typical rare event with classical dynamics can require ~10¹² force evaluations ## **Transition state theory** A statistical theory for calculating the rate of slow thermal processes The primary task is to find an N-1 dimensional dividing surface that represents a bottle neck for the transition ### **Harmonic transition state theory** Need to find saddle points on the energy surface Rate of escape through each saddle point region: $$Rate = \frac{\prod_{i=1..N}^{\mathbf{v}_i}}{\prod_{j=1..N-1}^{\mathbf{v}_{\dagger}}} \cdot e^{-\frac{\Delta E}{k_B T}}$$ - Minima - Saddle Point ## Methods for determining reaction rates ### **Finding Saddle points** ## Single Ended: #### Double Ended: ## The Nudged Elastic Band Method #### **Recent developments:** - Improved tangent - Climbing image - Double nudging (Wales) - Second order optimizers - conjugate gradients - quasi-newton (bfgs) - ■nternal coordinates - ■Rigid constraints (string method) ## Force on each image: potential p $\vec{F}_i^{nudged} \ = \ -\vec{\nabla}V(\vec{R}_i)|_{\perp} + \vec{F}_i^s \cdot \hat{\tau}_{\parallel} \ \hat{\tau}_{\parallel} \\ \text{Initial} \qquad \qquad \vec{F}_i^{s} \equiv k_{i+1} \left(\vec{R}_{i+1} - \vec{R}_i\right) - k_i \left(\vec{R}_i - \vec{R}_{i-1}\right)$ **Springs** ## Minimum mode following methods # Dynamics: know the initial state, but don't know the final state! - Find the lowest curvature mode - Dimer method (Voter, Henkelman, Jónsson) - Lanczos (Barkema, Mousseau) - Langrange multipliers (Wales) - Follow the minimum mode up the potential, minimize in all other modes - Many independent searches can be used to find unknown reaction mechanisms ## **Adaptive kinetic Monte Carlo** # Combine saddle point searches with kinetic Monte Carlo (KMC): - Find low energy saddle points using a min-mode method. - Choose one processes from a Boltzman distribution. - 3. Hop to the final state of the chosen process. - 4. Increment time by an average amount Δt. - 5. Repeat. Probability: $p_i \propto r_i$ Rate: $r_i = v e^{-\Delta E_i/k_B T}$ Time: $\overline{\Delta t} = \frac{1}{\sum r_i}$ Standard KMC ## AI / AI(100) ripening n = 1 t = 0 ns n = 10 t = 6 ns #### **Complex events do happen** - A compact island forms in 1 ms at 300K - Find many events which are not included in standard KMC event tables ## Al / Al(100) growth # Multi-atom events can be important for dynamics - Exchange events involving more than one atom lead to smooth growth on Al at 77K - Single atom ripening events contribute to rough growth on Cu ## **Dynamics from Density Functional Theory** # When there is no accurate empirical potential ... - Saddle points can be found directly with DFT. - Min-mode following methods are in VASP, SIESTA, SOCORRO, and CASTEP - Only a few tens of saddle point searches are possible in each new state - Can be used to find unexpected reaction pathways and dynamics ### From DFT to kinetic Monte Carlo: Pd / MgO # If all important mechanisms are found, KMC can reach longer time scales - DFT calculations of Pd diffusion on MgO show that small clusters are more mobile than the Pd monomer - DFT diffusion rates are used in a KMC simulation to compare with experiment ### **Application to Hydrogen Storage Materials** # Challenges for simulating the kinetics of hydrogen storage materials - a. Need to develop potentials for modeling H₂ dissociative adsorption at catalysts, or use DFT - b. Since H diffusion barriers will change with environment, it is unlikely that any few reaction mechanisms can be used with standard KMC to model the storage kinetics of a material - c. A phase change in a material will limit the use of traditional kinetic Monte Carlo Provides an exciting opportunity for new methods! ## **Quantum effects for hydrogen kinetics** ## Zero point and tunneling corrections Estimate using classical normal modes above T_c $$T_c = \frac{\hbar \left| \nu^* \right|}{k_B}$$ Wigner correction: $$\delta E_{ m wig} = -k_B T \ln \left[rac{\Pi_i \; { m sinh}(x_i^{ m init})/x_i^{ m init}}{\Pi_i \; { m sinh}(x_i^{\ddag})/x_i^{\ddag}} \; ight]$$ where $x_i = h\nu_i/2k_BT$ Below T_c, find instanton using Minmode following methods (Jónsson) Instanton: Saddle point for Feynman chain to cross the barrier ### **Adaptive kinetic Monte Carlo** #### **Strengths and weaknesses** - Saddle point searches are independent, and can be computed in a parallel (distributed) environment - Need to find all important (low energy) reaction mechanisms - contrast with accelerated dynamics methods (Voter) - Accuracy determined by sampling: - Fewer searches for expensive (DFT) calculations - Extensive sampling when using empirical potentials - No simple relation between sampling and accuracy - If the important processes are known, they can be used in a KMC simulation to reach longer time and length scales - Can include quantum effects as necessary #### **Funding** UT - Austin Robert A. Welch Foundation Advanced Research Program (State of Texas) _ #### **Collaborators** **UT**: Lijun Xu Nathan Froemming Wenjie Tang Dan Sheppard **Other** groups: Hannes Jónsson (Iceland) Arthur Voter (LANL) Blas Uberuaga (LANL) Charles Campbell (UW) ### Freely available software tools http://eon.cm.utexas.edu/ http://theory.cm.utexas.edu/fida/ http://theory.cm.utexas.edu/vtsttools/ http://theory.cm.utexas.edu/bader/ The EON distributed computing project FIDA Distributed computing framework upon which eon is built Dimer, NEB, and dynamical matrix methods implemented in the VASP code Bader charge density analysis